DOCUMENT RESUME ED 096 401 CB 001 999 TITLE The Development and Initial Operation of the Shuwaikh Industrial Training Centre. Ruwait. Technical Report No. 1. INSTITUTION International Labour Organisation, Geneva (Switzerland). REPORT NO KUW-70-503 PUB DATE Peb 73 NOTE 50p. EDRS PRICE MF-\$0.75 HC-\$3.15 PLUS POSTAGE DESCRIPTORS *Developing Nations; *Educational Pacilities; Foreign Countries; Government Role; Industrial Arts; *Industrial Education; Job Training; Manpower Development: National Programs; On the Job Training; Unemployment: *Vocational Education: *Vocational Training Centers IDENTIFIERS Kuwait: *Shuwaikh Center #### ABSTRACT The report covers the technical cooperation given to the government of Kuwait by the International Labour Organization as part of a United Nations Development Program. Due to the unemployment rate of the Kuwaitis, the government of Kuwait decided to establish industrial vocational training facilities. The training center commenced activities on January 1, 1971, with buildings completed and the major part of the equipment delivered. In accordance with the plan of operation, a program of 1- or 2-year accelerated craft training (following 6-month preparatory courses) has been initiated in the 10 main trades for skilled entry-workers required by the manufacturing and service factor sectors of industry. For workers already employed in industry, a program of upgrading training courses to improve their occupational skills in the same 10 trade fields was instituted soon after the project commenced. Even though the main objectives of the project have been achieved, certain problems remain and are discussed in a summary of recommendations. Included are 12 appendixes of statistical data and related information. (Author/BP) #### KUWAIT #### SHUWAIKH INDUSTRIAL TRAINING CENTRE (KUW/70/503) Technical Report No. 1 ## THE DEVELOPMENT AND INITIAL OPERATION OF THE SHUWAIKH INDUSTRIAL TRAINING CENTRE BY #### THE INTERNATIONAL LABOUR ORGANISATION J'S DEPARTMENT OF MEALTM. EDUCATION & WELFALE EDUCATION & WELFALE NATIONAL INSTITUTE OF THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE STATED DO NOT NECESSARILY REPRE STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY CONFIDENTIAL Geneva February 1973 E001 999 #### TABLE OF CONTENTS | | | Page | |-------|---|------------| | PROJE | ECT DATA | i | | ABSTF | RACT | ii | | | | Paragraph | | I. | INTRODUCTION | 1 | | II. | TECHNICAL BACKGROUND | | | | Socio-economic and Manpower Situation | 12 | | | Educational Facilities | 15 | | | Vocational Training Facilities | 19 | | III. | WORK DONE | | | | Preparatory Operations | 23 | | | Organisation and Establishment of Training Facilities | | | | National Vocational Training Organisation | 26 | | | Institutional Framework | 27 | | | Accommodation | 28 | | | Equipment | 30 | | | Supplies | 3 3 | | | Project Personnel | | | | National Staff | 34 | | | International Experts | 38 | | | Fellowships | 42 | | | Training Activities | | | | Training Programme: | 43 | | | Preparatory Courses | 46 | | | Accelerated Craft Training Courses | 49 | | | Craft Instructor Training Courses | 53 | | | Upgrading Training Courses | 59 | | | Supervisory Training Courses | 62 | | | | The same of sa | | |-----|---------|--|--------------------| | | | <u>ra:</u> | ragraph | | | Methodo | ology | 64 | | | Testing | g and Certification | 66 | | | Enrolte | ent and Placement | 68 | | | Work Co | ontacts and Relations | 72 | | | Public | Relations | 74 | | IV. | CONCLUS | SIONS AND RECOMMENDATIONS | | | | Conclus | sions | 76 | | | Recomme | endations | | | | | onal Vocational Training Organisation | 81 | | | Legal | l Status of the SITC | 82 | | | | t Instructor Training | 83 | | | | aitment of SITC Technical Staff | 84 | | | Place | ement of SITC Graduates | 85 | | | | | ragraph
ference | | v. | ANNEXE: | <u>5</u> | | | | I. | Distribution of Investment by Economic Sector | 14 | | | II. | National Vocational Training Organisation | 26 | | | III. | SITC Organisation Chart | 27 | | | IV. | SITC Accommodation Schedule | 29 | | | v. | SITC Site Plan | 29 | | | VI. | List of National Technical Staff | 34 | | | VII. | List of ILO Experts Assigned to the Project | 39 | | | VIII. | Details of Instructor Fellowships | 42 | | | IX. | List of Regular Course Programmes | 45 | | | x. | Training Evaluation Chart | 66 | | | XI. | Work Progress Report | 70 | | | XII. | Draft Proposals - Grading of Instructors
for National Vocational Training Schemes | 83 | #### PROJECT DATA Country: Kuwait Project Title: Shuwaikh Industrial Training Centre Project Code: KUW/70/503 Co-operating Government Agency: Ministry of Social African and Labour <u>Date Project</u> <u>Approved</u> January 1970 Date Planop Signed October 1970 Date Operational: 1 January 1971 <u>Duration of Project</u>: Four years Special Fund allocation US \$ 692 600 Consisting of: Special Fund contribution US \$ 628 900 Government counterpart contribution in kind Kuwait dinars 1 018 985, i.e. approx. US \$3 098 170 #### INTERNATIONAL LABOUR OFFICE ## UNITED NATIONS DEVELOPMENT PROGRAMME (SPECIAL FUND) #### ABSTRACT OF TECHNICAL REPORT Country: Kuwait Project Title: Shuwaikh Industrial Project Code: KUW/70/505 Project Code: KUW/70/503 Report Title: The development Report No. ONE and initial Date February 1973 operation of the Shuwaikh Industrial Training Centre #### ABSTRACT This report covers the technical co-operation given to the Government of Kuwait by the International Labour Organisation, as participating and executing agency of the United Nations Development Programme, in a project to establish and operate the Shuwaikh Industrial Training Centre. The Government's Five Year Plan for 1967-1971 was aimed at diversifying and expanding an economy which had hitherto been mainly dependent on petroleum products. A total investment of the equivalent of US\$2,550 million over the period was foreseen for this purpose. It was also estimated that fulfilment of the Plan would require an additional 50,000 worker in the country's labour force. A population of approximately 800,000 increasing at an annual rate of about 3.5 per cent, results in several thousand young men seeking employment every year. Yet due to past policies of engaging expatriate workers, recent statistics showed that skilled Kuwaiti labour was very much in the minority; throughout four main industrial sectors employing a total of 85,000 workers, the average proportion of Kuwaitis employed amounted to only 11.5 per cent. The Government of Kuwait therefore decided to establish industrial vocational training facilities in the country and thereby secure greater participation of its nationals in the development of industry. The first step was to establish a small pilot centre in Kuwait with the assistance of the ILO, under a funds-intrust arrangement. The successful operation of the centre pointed to the need for a larger and more permanent institution. To this end, the UNDP agreed to provide assistance through the ILO in establishing the Shuwaikh Industrial Training Centre (SITC), on an industrial estate in Kuwait town. The presence of the project manager and some other experts and national counterparts in the pilot centre provided an excellent opportunity for the government co-operating agency - the Ministry of Social Affairs and Labour - to plan the construction, equipment requirements and training activities of the new centre. As a result, project operations commenced on 1 January 1971 with buildings completed and the major part of the equipment delivered. The project is now entering the third year of its planned four-year duration. In accordance
with the Plan of Operation, a programme of one- or two-year accelerated craft training courses (following six-month preparatory courses) has been initiated in the ten main trades for skilled entry-workers required by the manufacturing and service sectors of industry. Enrolment on the 15 courses started so far has been satisfactory. From five completed courses, 54 trainees have graduated and 124 trainees were under instruction in those courses still proceeding on 1 January 1975. For workers already employed in industry, a programme of upgrading training courses to improve their occupational skills in the same ten trade fields was instituted soon after the project commenced. There has been a good response to the four courses already offered, and 47 participants have graduated from the three courses which have been completed. Instruction is full-time and normally continues for six months, although courses of shorter duration can be arranged to meet special needs; one of three months in cable jointing, for instance, is scheduled for 1973. The first course in the supervisory training programme, with 16 participants, has only recently commenced, owing to the inability of the Government to recruit the senior member of the counterpart staff responsible for this activity. The course covers three months of full-time instruction and is designed to increase the knowledge of craft practice and theory, as well as the supervisory function required by shop-floor chargehands, foremen, and the like. The craft instructor training programme is important because of the need for instructors arising from the Government's plan to rapidly expand vocational training facilities - including the provision of new centres. The first course was due to commence in August 1972, but up to the time of compiling this report it had unfortunately not done so because of a change in the Government's enrolment policy. Whereas the Plan of Operation envisaged entry to these courses being confined to selected graduates of the craft training courses conducted in the centre, the Government later wished to exclude these candidates entirely, and restrict entry to technical college graduates. It is hoped that the question will soon be resolved by acceptance of the compromise proposals described later; these would result in consideration of candidates from both sources, as well as those in industry who might be qualified. In reviewing the progress of the project, it is considered that its objectives have proved to be well conceived and fully attainable in due course. The substantial contribution by the Government in providing the comprehensive physical facilities in the new centre gives particular cause for satisfaction. Certain problems remain, however, and the following is a summary of the recommendations - set out in detail in Part IV of the report - which are intended to overcome them: - that the planned National Training Council, assisted by an Advisory Committee, with an executive arm in the form of a Vocational Training Department, be established as soon as possible to develop, co-ordinate and execute training programmes on a national level; - that the envisaged legal status as a semi-autonomous body be conferred on the SITC, to alleviate difficulties encountered in staff recruitment and procurement of supplies; - that the compromise proposals already submitted, to widen the qualifications of candidates for entry to the craft instructor training courses, be adopted so that the delayed programme may proceed; - that as a temporary short-term measure, engagement by the SITC of a limited number of expatriate technical staff be considered, until the long-term effects of the current training programmes result in qualified Kuwaitis being available; - that the labour exchange office established on the SITC site be activated, in order to collaborate in obtaining cuitable employment for graduates of the craft training courses, and to follow-up their progress in industry. #### I. INTRODUCTION - l. Following a study of industrial vocational training requirements and in accordance with the Government's policy to increase the participation of Kuwaiti nationals in the industrial development of the country, a pilot centre for the vocational training of adult workers was established in 1968, with assistance provided by the International Labour Organisation (ILO) under a funds-in-trust agreement. The pilot centre had a planned total capacity of 60 trainees and offered initial training for skilled workers in the five fields of motor vehicle repair and maintenance, general electrical trades, air conditioning and refrigeration, maintenance of water desalination plant (general fitting), and electric arc and oxy-acetylene welding. As an interim measure, an instructor training course was initiated for 30 selected skilled worker graduates. - 2. The continued expansion and diversification of industry, coupled with experience gained in operating the pilot centre in temporary accommodation, led the Government of Kuwait to request assistance from the United Nations Development Programme Special Fund (UNDP/SF) in establishing the Shuwaikh Industrial Training Centre (SITC) as a larger and more permanent institution. The project was approved in January 1970 and operations were authorised to commence on 1 January 1971, with the ILO as participating and executing agency. The Ministry of Social Affairs and Labour was designated as the Government co-operating agency. - 3. As stated in the Plan of Operation , it was expected that project activities would result in: - the training of national craft instructors, which would enable the Government to expand vocational training facilities in the country; - the training of supervisory personnel for industries and services; - the expansion of the country's skilled labour force required by industries and services. - 4. The SITC would be accommodated in new buildings to be constructed on the Shuwaikh industrial estate in Kuwait town. With appropriate workshop and other instructional facilities, it would integrate and expand the activities of the superseded pilot centre ¹ ILO Plan of Operation. Kuwait (KUW3) Shuwaikh Industrial Training Centre, 1970 (reference paragraph 1.02). by provision of training in the ten trade fields of machine-shop practice, general fitting for maintenance and repair, instrument fitting for processing industries, radio and television maintenance, heavy electrical trades, light electrical trades, motor vehicle repair and maintenance, diesel and heavy equipment maintenance, air conditioning and refrigeration, and sheetmetal work and welding. - 5. The four training programmes to be established comprise two-year courses for craft instructors, three-month courses for supervisors, six-month courses for upgrading the skills of employed workers, and one-year basic accelerated training courses for adult entry-workers of 18 to 35 years, following six-month preparatory courses. A total annual output of 250 graduates from these courses was foreseen. - 6. In order to collaborate with the SITC, and maintain liaison with industry so as to provide entry-worker graduates with employment opportunities in occupations where they could fully utilise their skills, it was also planned to establish a labour exchange office on the same site as the centre. - 7. The Government agreed that a National Training Council, comprising representatives of relevant Government departments and industrial and service establishments with the project manager serving in an advisory capacity should assist the Ministry of Social Affairs and Labour in developing, co-ordinating and executing training programmes and other activities. The Ministry would be responsible for direction of the SITC, but the centre would have specific legal status as a semi-autonomous body, to enable it to carry out transactions in its own name and set salary scales and conditions of employment for centre staff in order to recruit and retain their services. - 8. In addition to providing national staff, buildings, furnishings and expendable materials required for training, the Government was committed to supply all the workshop machinery and equipment for the SITC, by transferring items of an estimated value of US\$52,000 from the pilot centre, and by purchase of additional items costing approximately US\$280,000 (later increased by US\$28,866 on account of rising prices) through a funds-in-trust arrangement with the ILO. These funds also covered the assignment for 12 months of an expert in air conditioning and refrigeration training outside of the agreed project budget, which did not provide for this post. - 9. The UNDP contribution provided US\$50,000 for procurement of teaching aids, laboratory apparatus, library and films as well as 212 man-months services of eight ILO experts (including a project manager), fellowships totalling 72 man-months for overseas training of national counterpart staff, and other miscellaneous project expenditure. - 10. The project has now been in operation for over half of its scheduled duration. The purpose of this technical report is to document the accomplishment so far of its planned objectives, with particular reference to the instatutional development and contribution to industrial vocational training of the SITC and, in the light of the conclusions drawn, to make recommendations for any further action considered necessary. - ll. In submitting the report, the Director-General of the IIO wishes to empress his appreciation of the support given to the project by governmental officials particularly in the Ministry of Social Affairs and Labour and in other ministries and departments concerned with construction of the buildings for the SITC and installation of the workshop machinery and equipment and by the industrial employers and trade unions concerned. #### II. TECHNICAL BACKGROUND 🖚 😽 🚗 #### Socio-economic and Manpower Situation - 12. Kuwait has a population
of about 800,000, with a rather high birthrate which results in an annual increase of approximately 3.5 per cent, with several thousand young men seeking employment for the first time every year. - 15. In the private sector of industry, however, there is a gross predominance of expatriate employees at all levels, from craftsman to manager. Even in government establishments, Kuwaiti skilled workers are in a minority. According to official statistics, the situation in this respect concerning workers employed in the main industrial establishments is as follows: #### Percentage Others Kuwaiti Industry Workers 85 17 000 15 Mining and Quarrying 10 90 Manufacturing 25 000 35 000 Construction 95 Electricity, Gas. 8 000 16 84 Water 11.5(av.) 85.5(av.) 85 000 Total 14. The Government is making determined efforts to diversify an economy hitherto largely dependent on petroleum products. Many new industries are being established and existing ones are being expanded. Annex 1 illustrates the distribution of national investment over the country's seventeen economic sectors within the Five Year Plan for 1967-71, from which it will be seen that a total sum of 912 million dinars (equivalent to US\$2,550 million) was processed for this purpose. The governmental authorities further estimated that fulfilment of the plan would demand an approximate increase of 50,000 workers in the country's labour force. ¹ Kuwait Government Flamming Board. #### Educational Facilities - 15. The basic educational system embraces kindergarten, primary, intermediate and secondary schools with a total enrolment of 98,232 students. A further 3,468 students are catered for in various specialised schools offering teacher training, religious instruction, education of handicapped persons, commercial training, and technical education. The total enrolment of 101,700 students of all categories is accommodated in 178 schools; these are served by 5,520 teachers, of whom only 470 are Kuwaitis. - 16. There is a modern technical college, the enrolment into which has recently been increased to 750 students, with 177 teachers, of whom 43 are Xuwaitis. A team of UNESCO experts is currently assigned to it under a funds-in-trust agreement, in order to assist the college to establish a new and improved programme of studies. - of two years, followed by optional secondary stage of four years duration needed to qualify for a full college diploma. The curriculum in addition to liberal and scientific subjects included trade instruction in automechanics, fitting, machining, electrical work, radio, welding, building construction, carpentry, foundry work, and pottery. - 18. It is expected that a steady rise in the educational tandard of the intakes, combined with an advance in the level and quality of the teaching provided, will lead to the attainment of a higher technical status by the college and the graduation of its students at technician or sub-professional level. #### Vocational Training Facilitie: - 19. The longest established vocational training facilities in the country were those provided by the Kuwait Oil Company, which on it: f rmation in 1946 adopted a policy of training its own employee. After an initial course of three years duration, the trainees served as improvers for a further 18 months before qualifying as skilled workers. The scheme was terminated in 1971 because of a change in company policy whereby much work, including maintenance, was to be subcontracted and use be made of the large number of skilled expatriates readily available in Kuwait. - 20. A small amount of specialised training to upgrade the skills of workers is carried out by a few of the larger private enterprises especially those in the petroleum and petrochemical industries and by some of the big companies involved in automotive repair and maintenance. The employees of the latter are almost all expatriates. - 21. An in-plant training scheme initiated in 1965 by the Civil Service Commission was discontinued due to lack of facilities and trained instructors. Whilst the programme did not succeed, it served to indicate the value of properly organised in-plant training, given the requisite qualitied instructor/supervisors to implement it. This was one reason for the emphasis placed on instructional techniques in the supervisor training programme undertaken by the new SITC, as well as the obvious general benefit to be derived by industry from supervisors who could help to raise the standard of competence of Kuwaiti workers by good instruction at shop level. - 22. Apart from such trade instruction as is included in the curriculum of the technical college mentioned in paragraph 16, there are also elements of specialised vocational training in the activities of the telecommunications project being assisted by the International Telecommunications Union (ITU) under a funds-in-trust agreement, and of the water resources development project assisted by the UNDP. The latter collaborates closely on training matters with the SITC project described in this report. #### III. WORK DONE #### Preparatory Operations - training of adult workers in Kuwait for three years, irmediately preceding the establishment of the SITC on I January 1971, provided very useful experience on which to design the larger permanent centre. The five trade training departments of the pilot centre were absorbed by the SITC on that date, and the project manager and those of the other four ILO experts whose contracts had not already expired, together with the national counterparts in post, were transferred to the new project. In particular, they were able to contribute in advance to the planning of the organisation of the SITC, the outline and internal layout of the new buildings to be constructed, and to the preparation of equipment lists. This enabled the buildings to be completed before commencement of the main project operations, and ensured timely delivery of the equipment. - 24. The need for organising vocational training in the country on a broad basis had long been apparent to the Government, and an advisory committee was set up in 1969 to study the question. The committee consisted of selected representatives of the Ministries of Social Affairs and Labour, Electricity and Water, Public Works, Posts, Telegraphs and Telephones, and the Civil Service Commission. - 25. The advisory committee formed specialized working groups to consider various aspects of industrial vocational training, and they submitted some valuable recommendations which are reflected in the training programmes adopted by the SITC. Due to subsequent lack of interest, however, the work of the committee was discontinued in 1970. ## Organisation and Establishment of Training Facilities ## National Vocational Training Organisation 26. Action to organise vocational training at a national level has gained momentum since the project commenced. Discussions have taken place with the Planning Board and the various authorities concerned, on the basis of the draft proposal contained in Annex 2. This envisages a three-tier structure comprising a national training council representing public, private and trade union interests - an advisory committee to formulate detailed proposals for consideration of the council - and a governmental vocational training department with executive powers. #### Institutional Framework 27. No legislation has yet been enacted to govern vocational training throughout the country, nor to define the role and procedures of the SITC, and give it legal status as a semi-autonomous body as specified in the Plan of Operation. Such legislation is to be expected when the proposed governmental measures mentioned above are adopted. In the meantime, there has been in force since I January 1971 an effective framework of internal rules and regulations - formulated with advice from the ILO experts - within which the SITC functions, and an organisational structure of the centre as outlined in Annex 3. #### Accommodation - 28. The SITC is located on the Shuwaikh industrial estate in Kuwait town. The site was chosen for its central position, ease of access, and proximity to the many industrial plants situated nearby. Building density in the area is likely to inhibit any substantial lateral expansion in the future, but this is of little consequence as it is government policy to establish a number of satellite training centres in other parts of the country; the first one is proposed to be situated in the Ahmadi-Shuaiba area, to serve the local oil and petrochemical industrial complex. - 29. The good functional design of the accommodation provided for the centre reflects the effort spent on planning the layout in the long preparatory phase, prior to commencement of the project. No difficulties due to constructional defects have been encountered, except some caused by lack of craitsmanship in waterproofing of roofs and finishing of workshop floors. The total accommodation covers a floor area of 5,668 equare metres, housing two large workshops and other training facilities and supporting services, as shown in the schedule contained in Annex 4 and the site plan in Annex 5. As called for in the Plan of Oreration Work Plan (A5-p. 16). #### Equipment - 30. The assignment of the ILO experts and their counterparts to the pilot centre, in the preparatory phase of the SITC project, provided an opportunity to prepare in detail the equipment requirements of the larger centre. This resulted in good selection and subsequent timely delivery of the extensive inventory of items indicated in tables 2 and 3 of the Plan of Operation needed to equip the workshops and other departments. - 31. A feature of the project budget as it affects equipment is the commitment of the Government to provide the major proportion of the items required, including the machinery and plant from overseas sources. The total government contribution of US\$492,466 (excluding that for expendable supplies) includes
US\$308,666 (increased from US\$200,000 on account of rising prices) for items purchased abroad through the ILO under a funds-in-trust arrangement, US\$52,000 on account of items transferred from the pilot centre, and the equivalent of US\$131,600 (47,000 dinars) for locally purchased training stores, as well as fixtures and fittings such as benches, cabinets, tool chests, telephones and the like. The UNDP contribution is limited to US\$50,000 for teaching aids, laboratory equipment, books and films. - 32. All of the equipment is of good quality and suitable for its purpose. There were a few delays, damages and losses of imported items, but these did not significantly retard the installation programme. Deliveries are now substantially completed, and no expenditure on additional items is foreseen for the training programmes currently planned, except possibly to increase the range available for instruction in instrument repair and maintenance. #### Supplies 33. In contrast to the excellent record of equipment procurement, delays are experienced in the purchase by the Government of the materials needed to sustain training, especially in the shape of practical workshop instruction. This has long been a problem and, indeed, was evident in the pilot centre. Strong representations have been made by the director and the project manager and these have resulted in fore improvement which it is hored will continue. The delays are apparently due to the purchasing procedures, rather than to lack of financial resources. # BEST COPY AVAILABLE #### Project Personnel #### National Staff - 34. The list of national technical staff contained in Annex 6 shows that 27 officials are now serving (one having left in August 1972), compared to the complement of 33 foreseen in the project manning table of the Plan of Operation. This indicates a officiency of seven, all of which are at a senior level. The vacant posts include those for a leader of craft instructor training, leader of supervisory and upgrading training, and officer in charge of standards. These three posts are proving extremely difficult to fill, despite the continuous efforts made by all concerned. - 55. The Government has ruled that such senior posts should be filled only by Muwaitis, but while national candidates of the requisite calibre have occasionally been located, it has been found impossible to attract them to serve in the SITC because of what they regard as the low prestige of the posts, and the comparatively meagre rates of pay. A more hopeful situation exists in regard to the vacancies in less senior posts, where the Government is believed to be prepared to consider qualified expatriate candidates. - 36. On the other hand, while the numbers are minimal, the SITC now has an increasingly able complement of staff serving at instructor level in the trade departments as counterparts to the ILO experts from whom many are now sufficiently competent to take over. Most of the instructors have a good background of industrial experience, reinforced in some cases by training and/or service in the pilot vocational training centre established earlier. Nevertheless, as long as the senior staff vacancies described above remain unfilled, the technical staff situation as a whole will continue to be critical, especially when staff are away for long periods on fellowship. Certainly, under these circumstances, staff could not be made readily available for transfer to other training centres which it is understood the Government contemplates establishing, without serious detriment to the programmes of the SITC. - 37. With regard to non-technical staff, difficulties continue to be caused by shortages of qualified people despite representations made to the Government particularly typists in English and Arabic, who are needed to meet the administrative needs of the centre's training programmes. As much in-service guidance and training as possible is provided in the SITC routines, but where the important work of storekeeping is concerned, suggested modern procedures have had to be modified to conform with the old system of the Ministry of Social Affairs and Labour. #### International Experts - 38. As mentioned earlier in this report, the ILO project manager of the former pilot centre, together with the experts in general fitting/machine shop practice, and motor vehicle repair and maintenance, were immediately available and accepted by the Government for transfer to the project after operations commenced on 1 January 1971. Their knowledge of the vocational training situation in Kuwait, and experience gained in assisting in operating the pilot centre, proved of great value in preparing and implementing the work plan of the SITC project. - 39. The team of eight UNDP/ILO experts is listed in Annex 7. The team was increased to nine members by the separate assignment for 12 months of an expert in air conditioning and refrigeration under a funds-in-trust arrangement with the ILO; this was in order to continue assistance to the training in that field, which had been transferred from the pilot centre without the backing of sufficiently competent instructors. - Whose services proved unsatisfactory and who was replaced on voluntarily relinquishing his contract after four months in post, the experts have given good service as a well-knit team under the sound leadership of project manager Mr. J.W. Malanowski. It is to be regretted that continuity of management was interrupted by his death in October 1972, after 22 months with the project. He has since been replaced by a project manager from a similar project. - 41. By 31 December 1972, 136 mar-months of expert services had been delivered since the project became operational two years earlier, against the 157 man-months scheduled for this period in the manning table of the Plan of Operation. The shortfall is largely due to the difficulty that was met in recruiting an expert with the required qualifications and experience in the rather limited field of instrument fitting as applied to the process industries. Apart from retarding training in that particular field, this had not unduly affected the progress of the work as a whole. #### Fellowships 42. To supplement counterpart training on the project by the international experts, there is provision in the work plan for twelve ILO fellowships of gix months each for study overseas, to be awarded to the SITC director and to counterpart inctructors in the various trade skills taught in the SITC. At the time of compiling this report, six instructors had completed their studies (two limited to one month each) one is currently abroad, and the awards to four others are being processed. Separate arrangements are being made for the Director with the International Centre for Advanced Technical and Vocational Training in Turin, in respect of which the study programme is awaited. Details of the instructor fellowships completed and planned are contained in Annex 8. #### Training Activities #### Training Programmes - 43. The curriculum of the SITC embraces the following five regular course programmes: - preparatory courses for entrants to the basic accelerated craft training courses; - basic accelerated craft training courses for entry-workers in ten occupational skills needed in industries and services; - craft instructor training courses in the same ten skills, to expand the country's vocational training facilities; - upgrading training courses, to improve the skills, versatility and mobility of employed workers; - supervisory courses, to increase the technical knowledge and improve the functional skills of shop-floor supervisors. - 44. For the first seven months of project operations, the national staff were assisted by the experts in planning the course programmes, producing training material, checking and installing machinery and equipment, determining selection criteria for trainees, and undertaking the other manifold tacks associated with the launching of training in the new centre. - 45. During this initial period, however, it was found possible to introduce the first preparatory course in February 1971, and the first upgrading training course in April of the same year. A list of these and the other courses which followed, with projections up to the end of 1973, is contained in Annex 9. The list (excluding preparatory courses on which trainees must first qualify, for entrance to the craft courses) indicates that 19 courses had been started up to 30 November 1972 - the date when the figures were collated for this report. By that date, a total of 251 trainees had enrolled, 12 dropped out, 99 graduated, and 140 were still under training. The courses are further described below. #### Preparatory Courses - 46. The need for preparatory courses, on which candidates must first qualify, for admission to the accelerated craft courses, was confirmed by previous experience in the pilot centre. Preparatory courses provide an opportunity for the SIEC to improve the educational knowledge and elementary manual skills of a candidate, and to decide whether he has reached the standard of ability where he is likely to be able to absorb the subsequent craft training which is costly because of the extensive nature of the facilities required. Candidates are first nominated by the Civil Service Commission, after which selection takes place at the SITC. They are required to be aged 16 to 30 years and to have received at least six years general education, including the successful completion of second-year intermediate school studies. - 47. The courses, which commenced in February 1971, are organised and conducted in the Kuwaiti language by the national staff, with only marginal assistance from the international experts, on technical matters. Instruction covers 22 weeks and corprises approximately two-thirds classroom studies and one-third shop work, the course content being as follows: | Subject | Hours per week | Total
hours | | |
--------------------------------|----------------|----------------|--|--| | Mathematics | 8 | 176 | | | | General Science | 8 | 176 | | | | Engineering Drawing | 2 | 44 | | | | English Language | 3 | 66 | | | | Occupational Safety and Health | 1 | 22 | | | | Shop Work | 12 | 264 | | | | Total | 34. | 748 | | | 48. The three courses conducted so far have shown enrolment/graduation ratios of 73:64, 72:59 and 72:65 respectively. They have been successful in producing some uniformity of ability of entrants to the craft courses and have thus minimised the drop-out rates in the latter. #### Accelerated Craft Training Courses - 49. The programme of accelerated craft training courses for entry workers is organised in two series one to cover the mechanically-oriented trades, and the other the electrically-oriented trades. The series of live courses in the following mechanically-oriented trades commence in August each year: - machine-shop practice, - general fitting for repair and maintenance, - motor vehicle repair and maintenance, diesel and heavy equipment maintenance, - sheetmetal work and welding. - 50. The other five courses, covering the following electrically-oriented trades, commence in February each year: - heavy electrical trades, - light electrical trades, - air conditioning and refrigeration, - radio and television maintenance, instrument fitting for processing industries. - 51. Acceptance of candidates for any course depends on graduation from one of the SITC fix-month preparatory courses outlined in paragraphs 46 to 48. Instruction in every case (except in radio and television maintenance, and instrument fitting for processing industries) covers one year of 46 working weeks and comprises approximately 82 per cent practical shop work and 18 per cent related theory (including English language), the course content being as follows: | Subject | Hours per week | Total
hours | |------------------------------|----------------|----------------| | Shop Mathematics and Science | 2 | 92 | | Engineering Drawing | 2 | 92 | | English Language | 2 | 92 | | Shop Work | 28 | 11288* | | <u>Total</u> | <u>34</u> | 1 564 | ^{*} Includes an aggregate of 8 weeks attachment to Ministry of Electricity and Water for practice in cable jointing for heavy electrical trades trainees. For radio and television maintenance, and instrument fitting for the processing industries, the courses have been organised to rollow the same pattern on a two-year basis, because or the comparatively advanced nature of the instruction. 52. Enrolment on each course is planned for an optimum number of 12 to 14 participants, in order to secure the benefits of accelerated training with a good instructor/equipment to traince ratio. In practice, it has varied over the 15 courses initiated since August 1971, from 11 trainees in one case to 16 trainees in the other. Of these 15 courses, 5 have been completed, with an over-all enrolment/graduation ratio of 64:54. Nine further courses now proceeding are scheduled for completion between January and June 1973, with one course (two years' duration) continuing until January 1974. In all, 124 trainees are enrolled on these ten courses. #### Craft Instructor Training Courses - 53. The programme of craft instructor training courses is organised in a similar manner to the programme of accelerated craft training courses for entry-workers. A course for instructors in the five mechanically-oriented trades was scheduled to commence in August 1972, with a course for instructors in the five electrically-oriented trades in the following February, and so on. - 54. According to the Plan of Operation (table 7, p. 37), instructor training candidates are supposed to be graduates of the accelerated craft training courses. Initially, three of the best graduates from each of the ten courses in the latter programme would be selected and enrolled. From this group of 30 potential instructors, 15 would go into industry for six months supervised work before rejoining the SITC for a further one year advanced course of instruction. The other 15 would first undergo the one-year advanced course, and then complete their industrial attachment of six months. This cycle of training would continue for future intakes of instructor trainees, resulting in the following pattern of training covering two-and-a-half years in all: - one year of 46 working weeks (two years of 92 weeks for radio and television and instrument fitting) on an SITC accelerated craft training course; - six months of 22 working weeks in industry, guided by the authority of the SITC, and supervised by experienced foremen; - one year of 44 working weeks on a course of advanced training for instructors, in the SITC (before or after the industrial attachment mentioned above). 55. The one-year course of advanced training planned for instructors comprises about 75 per cent practical shop work and 25 per cent related theory, including methods of instruction. The course content is as follows: | Subject | Hours p. wk. | Total hrs. | |--------------------------------|--------------|------------| | Thop technology | 5 | 92 | | Hethods of instruction | 3(avge) | 138 | | English language | 2 | 92 | | Occupational safety and health | 1 | 4.5 | | Shop work | 26 | 1 196 | | | Pribe | | | Total | 34 | 1 564 | - 55. It is unfortunate that the first instructor training course scheduled for August 1972 could not commence, due to a change of government policy regarding entrance qualifications. In accordance with the procedure outlined in paragraph 54, ten graduates of the completed accelerated craft training courses were selected by the SITC as suitable candidates for instructor training; however, only five of these accepted the offer of further training. At the same time, the Ministry of Social Affairs and Labour ruled that entrance to the instructor training courses should be restricted to graduates of the local technical college. The five SITC craftsmen candidates were therefore sent into industry, without any assurance that they would be permitted to rejoin the centre after six months, in order to enrol on the one-year advanced course required to qualify as instructors. - 57. Many discussions on the question of admission to instructor training courses have since ensued between the governmental authorities and the international expert team, using the good offices of the local ILO country representative. It has been cogently argued by the project manager that valuable human resources would not be utilised to the best advantage if the selected graduates of the craft courses considered by the expert team to be eminently suitable in all respects for training as instructors were prohibited from receiving this training only because of lack of a technical college education. On the other hand, provided that technical college graduates were willing to first acquire sufficient ability in essential practical craft skills, there could equally be no valid technical reason why they also should not be considered for admission. Some qualified candidates might also be found serving in industry. 58. Following these discussions, compromise proposals have been submitted to the Government by the project manager, which, if accepted, would result in consideration of candidates from all three sources mentioned. The proposals include retention of the existing arrangements, already outlined, for selected EITC craft course graduates, but would introduce a two-year course comprising basic and advanced training in the EITC, together with work in industry, for the other two categories of entrant. #### Upgrading Training Courses - 59. It was originally envisaged that the programme of upgrading training courses would include two six-month courses per year for 36 participants in one or more of the ten trades covered by the SITC. The courses commenced in April 1971, shortly after project operations started, and they have developed well in meeting an obvious need. Three courses have keen completed to date, with a total of 47 trainees, all on a full-time basis. Participants so far have been workers in predominantly mechanical trades, from the Government's large water desalination plants and other public authority workshops. - 60. In response to demand, a course in electrical trades is planned to run into 1973, with three other courses commencing in the same year, including a shorter one of 12 weeks' duration in the specialised skill of cable jointing. The content of a typical 6-month course, comprising 24 working weeks of 34 hours, is as follows: | Subject | Hours p. wk. | Total hrs. | |-------------------------|--------------|-------------| | Basic workshop training | 24 | 52 8 | | Inspection | 4 | 96 | | Engineering drawing | 2 | 48 | | English language | 2 | 48 | | Workshop mathematics | 2 | 48 | | | Contigued | do-marine d | | Total | 34 | 768 | In courses of shorter duration, appropriate adjustments are made to the allocation of time to each subject. 51. There has already been some downward variation (from 6 months) in the length of the courses, and this is expected to continue, as training is designed to meet the specific upgrading needs of groups of workers in different occupations. #### Supervisory Training Courses - 62. The initial course in the supervisory training programme of the SITC commenced on 21 October 1972, with 16 participants selected from industry, and is still proceeding at the time of compiling this report. A problem in preparing and conducting it arose from the shortage of senior members of the counterpart staff particularly the leader of supervisory and upgrading training, who has not yet been appointed, despite the Government's recruitment efforts. Comprehensive course material was prepared by the ILO expert in this field, who is conducting training with the assistance of other members of the team. The services of prominent men in Euwait's industry were also secured, to give lectures on
supervisory topics with which they are familiar. - 63. The course is full-time, with a planned duration of 12 weeks of 34 hours per week, giving a total of 408 hours. It is designed for individuals, preferably with supervisory experience, having a minimum of four years' service in industry the subject content being as follows: | Subject | Hours | |--|-------| | General (government administration and training) | 16 | | Workshop mathematics and calculations | 16 | | Engineering drawing | 16 | | Engineering practice and technology (covering the main mechanical and electrical fields) | 120 | | Functional training for supervisors (supervisory role and instructional methods) | 80 | | Occupational safety and health | 24 | | Specialist trade training | 136 | | | | | Total | 408 | #### Methodology - 64. Accelerated craft training courses in the ten designated trades constitute the major activity of the SITC. Because of their nature, the courses demand intensive utilisation of resources in instructional staff and in the comprehensive range of equipment, together with well-formulated syllabi and on a large amount of other relevant material in the form of lesson plans, job sheets, teaching aids and other items needed to ensure rapid but sound and progressive instruction. Each basic material in respect of some trades was prepared during the operation of the pilot centre, and has been modified where necessary in the light of further experience. Material for additional trades since introduced by the present project has been one of the major tasks of the project team. All material is reviewed at the conclusion of each course and revised if needed. - 65. Except for training in electrical trades and in instrument fitting, which were introduced more recently, the courses were not specifically constructed on the modular concept. Nevertheless, many syllabi in fact follow the basic principle, in that they contain an aggregation of small units of instruction each combining practical work, related theory and a note of the material required; this affords flexibility of application. For instance, in short courses of upgrading in a particular occupational skill within a trade, such as cable jointing in the electrical trade on which a course has already been initiated. #### Testing and Certification - 66. The institution of trade testing and certification on a national basis must await the proposed government vocational training legislation, and the necessary machinery to implement it. In the meantime, the SITC has developed and taken into use its own system of monthly tests on course work, coupled with a final examination to assess the over-all achievement of trainees. The system is applied to the preparatory and accelerated craft training courses, and results are recorded on evaluation charts which are illustrated by the examples in Annex 10. - 67. In addition to his final evaluation chart, each trainee is presented with a simple certificate issued by the SITC. It remains the policy of the Government, despite much counselling by the project manager, that all trainees completing the course will be regarded as having graduated, irrespective of the standard reached in the various tests and final examination. The certificate does, however, clearly indicate the degree of success, and is thus of some value as a means of informing a prospective employer of the holder's potential ability, although most public service establishments in any case impose their own tests to determine the most appropriate initial placement of entry-workers. #### Enrolment and Placement - Suitable candidates for enrolment on the preparatory courses leading to craft training are not plentiful, despite the modest educational attainment demanded, consisting of a minimum of six years general schooling plus a pass following two years intermediate school. Although it has been possible to approach the target intakes numerically, the quality has been indifferent. Because of the attractions of academic learning with the comfortable well-paid jobs which follow, and possibly the social welfare conditions in Kuwait which tend to militate against acceptance of relatively hard manual work, the candidates are invariably dropouts from the general educational stream. Recruitment of candidates is conducted by the Civil Service Commission from the ranks of unemployed Kuwaitis, and final selection is made after interview at the SITC. As the number of graduates offered for interview is usually not much greater than the vacancies available, the choice of entrants cannot be unduly selective. - 69. Enrolment on the craft instructor training courses has been delayed for the reasons stated in paragraph 56. There has been a good response to the offer of courses in upgrading training and supervisory training, and there is no cause to doubt that the demand for both courses will be sustained, as the benefit to be obtained from such training is demonstrated throughout industry. - 70. The placement of graduates of the accelerated craft training courses as entry-workers has presented little difficulty up to the present, owing to the wide range of employment opportunities available particularly in the public industrial sector, where the graduates are more or less allocated by the Government. As far as can be ascertained from the follow-up procedure introduced by the SITC, and from informal contacts, both employers and trade unions consider the training to be fully adequate. In order to obtain a positive feed-back of information on this point, the SITC procedure involves completion by the employer of a work progress report on each graduate, as illustrated in Annex 11. 71. It was found after the first course that operation of the follow-up procedure consumed an unacceptably great amount of time on the part of the SITC, which is not staffed to cater for this work, and it was consequently discontinued. In this connection, however, provision is included in the project work plan for a labour exchange office on the same site as the centre, to collaborate with the SITC in securing employment for entry-worker graduates and maintaining close relations with industry. When the office was established in the new premices in April 1972, by transferring staff to it from the Hiwalli (Kuwait) district office, personnel encountered difficulties in adapting to the different pattern of work. The Ministry of Social Affairs and Tabour has stated its intention of training suitable men for operation of the new office, especially as regards placement and follow-up of SITC graduates. An important task of the office will be to secure their placement in private industry, where Muwaith workers are few in number. #### Work Contacts and Relations - 72. Close and amicable relations with government authorities especially the Ministry of Social Affairs and Labour have existed from the inception of the project. Industrial employers and trade unions also have afforded much helpful co-operation. - 73. Collaboration has been established with the following international technical assistance projects in Kuwait: - Pollution Control in the Working Environment (ILO); concerning instruction in occupational safety and health included in the SIEC programmes; - Water Resources Development Centre (UN); concerning SITC craft training associated with the maintenance of water desalination plant; - Centre of Advancement of Technical and Vocational Education (UTESCO); concerning improvement of vocational preparation in the intermediate schools; - Telecommunications (ITU); concerning technical information of common interest. #### Public Relations 74. The SITC enjoys very good publicity in the local press, and in radio and television programmes appealing to the general public, in which items featuring the activities of the centre and trainees at work are broadcast. However, attention has not been given to those important occasions usually taken to mark the development of a training institution; there was no formal opening ceremony, and the presentation of graduation certificates does not take the form of an official function. 75. Visits by government officials, foreign dignitaries and representatives of industry in Kuwait have been numerous, and all have commented favourably on the excellent facilities of the SITC and on the training being conducted. A small printed brochure has been produced by the centre, which describes the background of the project and gives details of the training programmes. #### IV. CONCLUSIONS AND RECONTENDATIONS #### Conclusions - 75. The project is now entering the third year of its planned duration. The objectives expressed in the Plan of Operation have proved to be well conceived, and fully attainable in respect of the SITC, largely due to the excellent physical facilities provided by the Government. - 77. There is no doubt that experience previously gained in operating the small pilot centre effectively contributed to the successful design of the project and the substantial progress that has been made in the initial operation of the SITC. The earlier presence in the country of the project manager and certain experts and counterparts enabled a great deal of advanced planning to be accomplished, and this with a generous prior allocation of government funds resulted in timely completion of building construction and of equipment supply and installation. On the other hand, delays have persisted in obtaining a regular supply from government sources of the expendable items of training material which are so necessary in maintaining the continuity of craft instruction. - 78. The national staff situation remains precarious, especially in respect of the senior posts for which qualified Kuwaiti candidates are scarce; when found, they are not attracted because of what they regard as the comparatively meagre salary scales and diminished prestige of
the work. While the counterpart instructors are becoming increasingly competent and many are now capable of working independently of the experts, their numbers will be depleted by absence on fellowship and possible resignations to take better paid work elsewhere. The subsequent staff shortage, if not rectified, will lead to disruption of training programmes. - show that the SITC is now firmly established as the leading vocational training institution in the country, through which the Government can secure increasing participation of Kuwaitis in the skilled industrial labour force hitherto dominated by expatriate workers. Further expansion of vocational training facilities within a nasional achieve will depend on the training of instructors by the SITC; this has been delayed by a change in the Government's policy on entry qualifications for instructor trainces and on the long-awaited establishment of the necessary governmental machinery to develop and co-ordinate vocational training, as envisaged in the Plan of Operation. 80. Taking into account the foregoing conclusions, the following recommendations are submitted in the belief that their adoption will lead to a greater fulfilment of the objectives of the project. #### Recommendations ## National Vocational Training Organisation Ol. In order to enable vocational training to be organised at a national level and to develop, co-ordinate and execute training programmes within the SITC and throughout the country - including formulation of the necessary national standards, tests, certification and other regulatory measures - it is recommended that the National Training Council envisaged in the Plan of Operation be established as soon as possible. The Council should be assisted by an advisory committee, and provided with an executive arm in the form of a vocational training department, as outlined in paragraph 26. #### Legal Status of the SITC 82. Action by the Government to give the SITC legal status as a semi-autonomous body was accepted as a special obligation expressed in the Plan of Operation. It is recommended that legislation to this effect be enacted without delay, in order to enable the SITC, interalia, to alleviate the difficulties experienced in staffing the centre, and in obtaining essential supplies of expendable training materials. #### Craft Instructor Training 33. As mentioned in paragraph 56, the craft instructor training programme of the SITC has been delayed due to a change in governmental policy whereby only technical college graduates may be considered for enrolment, contrary to the Plan of Operation which envisaged acceptance of selected graduates of the SITC craft training courses. To ensure that the instructor training courses can proceed without further delay, it is recommended that entry be granted to both of the aforementioned categories, and also to candidates from industry - always providing that they possess the required technical knowledge, the essential practical experience and skills, and the potential ability to instruct. This recommendation is in line with the compromise proposals made to the Government by the project manager in April 1972 and subsequently further discussed on the basis of his draft paper, - 25 -- BEST COPY AVAILABLE which is outlined in Annex 12. These proposals additionally cater for the grading of qualified instructors in three categories, to agree with governmental regulations, which confer a differential in the rate of remuneration, depending on qualifications. The grading structure also provides opportunities and incentives for promotion, which are important factors in career planning and retention of experienced staff. ## Recruitment of SITC Technical Staff 24. Pecause comparatively few Kuwaitis are employed in industry, the maintenance of an adequate complement of Kuwaiti technical staff will remain extremely difficult until the long-term effects of the current industrial training programmes are felt. While the whole aim of the project is to secure greater participation of Kuwaiti nationals in the industrial development of their country, it is recommended that, purely as a temporary short-term measure, the engagement by the SITC of a limited number of expatriate technical staff be considered, so that this aim may be more surely achieved. #### Placement of SITC Graduates 85. In order to collaborate with the SITC in obtaining suitable employment as entry-workers for the graduates of the craft training courses, and to maintain a close relationship with industry in following up their progress, it is recommended that the labour exchange office, established for that purpose in April 1972 on the SITC site, be activated as soon as possible. ANNEX I (Reference para 14) # FIVE-YEAR PLAN FOR 1970-71 DISTRIBUTION OF INVESTMENT BY ECONOMIC SECTOR | Economic Sector | Nati | onal S | Sector | Sectoral | Percentage of National | | |--------------------------------|----------|------------------|---------------|----------|------------------------|--| | Economic Sec 101 | Public | ic Mixed Private | | Total | Total | | | Oil and natural gas | • | 10.0 | 60.0 | 70.0 | 7•7 | | | Industry | 21.0 | 39.0 | 26.0 | 86.0 | 9•4 | | | Agriculture and husbandry | 5.0 | ·
- | 3.0 | 8.0 | 0.9 | | | Fishing | - | - | 4.0 | 4.0 | 0-4 | | | Power (electricity and gas) | 64.8 | - | • | 64.8 | 7.1 | | | Water and irrigation | 72.0 | - | - | 72.0 | 7•9 | | | Transport and communication | 90.2 | 8.0 | 54.0 | 152.2 | 16.7 | | | Information and guidance | 13.0 | - | -, | 13.0 | 1.4 | | | Research and training | 7.0 | - | 2.0 | 9.0 | 1.0 | | | Educational services | 50.0 | - | 2.0 | 52.0 | 5•7 | | | Social and religious services | 17.0 | - | 1.0 | 18.0 | 2.0 | | | Medical Services | 30.0 | - | 3.0 | 33.0 | 3.6 | | | Housing and public buildings | 75.0 | 2.0 | 100.0 | 177.0 | 19.4 | | | Commerce, finance and tourism | 6.0 | 1.0 | 15.0 | 22.0 | 2.4 | | | Public and municipal services | 45.0 | - | - | 46.0 | 5.0 | | | Security and judicial services | 10.0 | - | - | 10.0 | 1.1 | | | Change in commodity stocks | | - | 75.0 | 75.0 | 8.2 | | | Total national investment | 507.0 | 60.0 | 345.0 | 912.0 | 100.0 | | ¹ In millions of dinars. #### ANNEX II (Reference para. 26) ### NATIONAL VOCATIONAL TRAINING ORGANISATION IN KUWAIT #### THE MINISTER OF SOCIAL AFFAIRS AND LABOUR IN CHARGE ## (A) THE NATIONAL TRAINING COUNCIL (To advise the Minister) CHAIRMAN: Appointed by the Minister of Social Affairs and Labour. #### MEMBERS: Appointed by the Minister: One - Ministry of Social Affairs and Labour, Head of Vocational Training Department. One - Linistry of Cammerce and Industry: One - " Electricity and Water. One - " Public Works. One - " Posts, Telegraphs and Telephones. One - " Finance and Oil. One - " Lducation. One - Representative of Civil Service Commission. One - " Trade Unions. One - " Chamber of Commerce. Two - " Oil Industry. Two - " Private Sector. The ILO Country Representative in Kuwait and ILO Manager of Shuwaikh Industrial Training Centre, may be invited in an advisory capacity, if and when required. #### (B) ADVISORY COMMITTEE <u>Purpose</u>: To formulate detailed proposals for the consideration of the National Training Council. Composition: Four of the most eminent training experts available in the country, under the Chairmanship of the Head of Vocational Training Department. The ILO Country Representative in Kuwait may be invited in an advisory capacity, if and when required. #### (C) VOCATIONAL TRAINING DEPARTMENT Purpose: To conduct the routine work. Staff required: One - Head of Vocational Training Department. One - Officer: Research in Manpower. One - " In charge of Standards of Training. One - " Financial Matters. One - " Financial Ma DEST COPY AVAILABLE ALTER III | 27) | | | | | Te | | | | | | BEST | COPY P | Min | |--|---------------------|-------------------|---------------------------------------|--------------------------|----------------------------------|---------------------------|--|--|-----------------------------------|------------------------------------|--------------------------------------|------------------------|-----------------------------------| | (Reference para. 2) | | | egistrar | Accountant | Purchasing Officer | Storckeepors | Labourers | Matchmen | Disponsary | Drivers | | | ILO Driver | | O. SAUISATION CHANT | Director | Administration | Translatore | ranghtsman | ··ypists | Printing Operators | Carpenter | Li brazian | Telephone Operator | · | ••• | · | ILO; Secretary | | SHUWAIKH INDUSTRIAL PRAINING SERVEDS O | | Lecturers | inglish Language | Theineering
Drawing | General Science
(Prep Course) | Nathematics (Prop Course) | Laths and Science
Electrical Trades | Laths and Science
Cochanical Trades | Cocupational Safoty
and Health | Superv. and Upgrading Craft Theory | | • | | | SHUHAIKH INDUSTR | ILO Project Panager | Training Sections | Supervisory and
Upgrading Training | Fachine Shop
Practice | General Titting | Instrument
Ilting | Radio and Tele-
vision Haintenance | Heavy Electrical
Trades | Light Electrical
Trades | Diesal and Heavy
Equipment | lotor Tohicle Repair and Maintenance | Sheetmotal and Welding | Refrigeration and Airconditioning | | | | ILO Experts | ILO Export
Post No.2 | ILO Expert
Post No.3 | | ILC Expart
Post No.4 | ILO Expert
Post No.5 | ILO Expert
Post No.6 | | ILC Expert | | ILO Export Post No.8 | ILO Erpert
Funds-in-trust | ## ANNEX IV (reference para. 29) ## SITC ACCOMMODATION SCHEDULE | <u>Facility</u> | Area (sq.m) | Total Area (sq.m) | |--
---|-------------------| | A. Administration B. General Classrooms C. Productivity and Management D. Library and Printing room Total | 300
150
172
120 | 742 | | Workshop Building No. 1 | | | | A. General Fitters B. Machine Shop C. Instrument Fitting D. Radio and Television E. Heavy Electrical Trades F. Light Electrical Trades G. Advanced Training Shop H. Classroom and Laboratories I. Wash and Locker Rooms J. Area Store <u>Total</u> | 200
220
220
240
420
240
220
334
110
80 | 2 284 | | Workshop Building No. 2 | | | | A. Motor Vehicle Repair B. Diesel and Heavy Equipment C. Sheet Metal and Welding D. Plumbing and Pipe Fitting (used for Preparatory Cour | 480
420
220
220
• e s) | | | E. Air-conditioning and Refrigeration F. Central Store G. Classroom and Laboratories H. Wash and Locker Rooms I. Area Store Total | 220
200
334
110
80 | <u>2_284</u> | | A. Labour Office
B. Cafeteria | | 272
86 | | Grand Total | | <u>5 668</u> | BEST COPY AVAILABLE ALLIEX V (reference para. 29) -544 I 5526 = 2284 2852 x 946 x 27151 of site --85 SCALE MINISTRY OF PUBLIC WORKS KUWAIT DESIGN SECTION STATE. OF CENTRE TRAINING ## ANNEX VI (Reference para. 34) ## LIST OF NATIONAL TECHNICAL STAFF | No. | Post | Name and date joined | |-----|---|---| | 1 | Director SITC.
Counterpart to ILU Project Manager | Bader Al-Jiran
1.1.71 | | 2 | English Teacher | - Parkhurst
1.1.71 | | 3 | Lecturer in Shop Maths. (Preparatory Course) | A.ii. Abdel Fatah
1.1.71
(to 15.8.72) | | 4 | Lecturer, Engineering Drawing (Preparatory Course) | M. Abdel Mahmoud
1.1.71 | | 5 | Lecturer, General Science
(Prepartory Course) | M.A.R. Al-Zahar
1.4.72 | | 6 | Part-time Lecturer, Occupational Safety and Health | A.M. Ezzat
1.1.71 | | 7 | Lecturer, Mathematics and Science
(Craft Theory) - Electrical Orientation | A.M. A1-Serawi
1.1.71 | | 8 | Lecturer, Maths and Science (Craft Theory) - Mech. Orientation | J.A.D. Al-Sayed
1.1.72 | | 9 | Senior Instructor, Supervisory and Up-
grading Training. Counterpart to ILO
Expert | A.K. Khamis
1.1.71 | | 10 | Senior Instructor, Sheet Metal and Welding Counterpart No. 1 to ILO Expert | A.R.H. Al-Khalaf
1.1.72 | | 11 | Instructor, Sheet Letal Work and Welding Counterpart No. 2 to ILO Expert | K.S.A. Hamadi
1.1.72 | | 12 | Senior Instructor, Motor Vehicle Repair
and Maintenance. Ex-counterpart to ILO
Expert | 0.S. Ahmad
1.1.72 | | 13 | Instructor, Motor Vehicle Repair and Maintenance. Ex-counterpart to IIO Expert | M.A.Y. Mohamed
1.1.72 | | 14 | Instructor, Diesel and Heavy Equip. Maint. Counterpart to ILO Expert | A.E. Al-Sultan
1.1.71 | | 15 | Assistant Instructor (under training) Diesel and H.E. Maintenance works with IIO Expert | A.G.M. Nadoom
1.10.72 | ## BEST COPY AVAILABLE | 0. | Fost | Name and | |----|--|---| | 16 | Instructor No. 1
Transparatory Jourse | A.R.A. Ireshoid
1.1.71 | | 17 | Instructor do. 2
Preparatory Course | J.A. Al-Wassem
1.1.71 | | 18 | Instructor-in-charge of the General fitting Section | n.A.R. handary
1.1.71 | | 19 | Instructor, Machine Shop Practice.
Counterpart to ILD Expert | M.A.M. Shaaban
1.1.71 | | 20 | Instructor, Elachine Shop Practice.
Sounterpart to LLC Expert | M.S.A. Al-Oteibi
1.1.71 | | 21 | Instructor, Instrument Fitting.
Counterpart to ILC Expert | F.M. £1-Tassen
1.1.71 | | 22 | Instructor, Light Electrical Trades. Counterpart to LLD Axpert | A.A.H. al-Abassi
1.1.71 | | 23 | Instructor, hight Blectrical Trades. Counterpart to Inc expert | F.S. Al-Thuwaini
1.1.71 | | 24 | Instructor, Meavy Blectrical Trades.
Counterpart to IM Ameert | ارم. المارية ا
المارية المارية | | 25 | Instructor, Heavy Alectrical Trades.
Counterpart to ILC Appert | 3. Lajeed
1.6.72 | | 26 | Instructor, Radio and AV.
Counterpart to The Ampert | A.M.R. Jumma
1.1.72 | | 27 | Instructor, Air Cond. + Refrig.
Counterpart to ILC Lagert | Tarik Hilifi
23.11.71 | | 23 | Instructor-Assistant, Air Cond. + Refrig. Counterpart (under training) to Ind. | H.J.M. Al-Said
1.1.72 | ## BEST COPY AVAILABLE ## ATTEX VII (Reference para. 39) ## ILO EXPERI ANSIGTED TO PROJECE ## (A) MIDE | ?*o. | Post | | Regard | A signed | |------|--|-----|------------------------------------|----------| | 1 | Project Umager | 3.3 | J.W. Thlemoweki* W.G. Charchyand** | 1.1.71 | | 2 | Supervicory and
Instructor Excining | 30 | C.A. Tright | 22.9.71 | | 3 | Machine Shop Prochica | 24 | P. Feurnschuunder | 1.4.71 | | 4 | Insurument Fittin | 24 | R.J. Makas. | 1.10.72 | | 5 | Radio and Selevi ion
Unintendace | 21 | liala limoli | 24.8.71 | | 5 | Heavy Mlechnical Crade | 24 | D. Chrospiel | 15.7.71 | | • | Dionel and Houvy
Equipment | 24 | M.H. Puchman*** | 1.4.71 | | ខ | Shectmetal Tark and Telding | 24 | G.H. Dektereki | 1.5.71 | ^{*} Decembed Cotober 1972 ## (B) FIRE IN ERISE | T. Aim C | onditioning a | ₹ 7.2 | D.5. | Tresco# | 1.1.71 | |----------|---------------|-------|------|---|---------| | Te f | rigenation | | i. | - · · · · · · · · · · · · · · · · · · · | 25.2.70 | ^{*} Advance termination ^{**} Pominated replacement ^{***} Acting Project Unager, following death of 'r. Malanows'ti SEST COPY AVAILABLE ## ANNEX VIII (Reference para. 42) ## DETAILS OF INSTRUCTOR FELLOWSHIPS1 | No. | Name | Subject ² | Duration (months) | Date
Depd | |-----|------------------|----------------------|-------------------|--------------| | 1 | M.A.K. Shaaban | Machine Shop | UK 6 | 10.70 | | 2 | A.A.k. Khandari | Gen Fitting | 11 11 | 11 | | 3 | A.L.I. Al-Sultan | Diesel + Eqpt | 11 11 | 11 | | 4 | K.S.A. Hamad | SMW + Welding | 11 11 | 11 | | 5 | F.S.A. Thuwaini | Lt Electrical | 11 17 | IT | | 6 | A.R.H. Khalaf | Instructor Trg | Egypt | 4.71 | | 7 | A.L.I. Al-Sultan | Diesel + Hy Eqpt | 11 11 | 11.72 | | 3 | M.A.Y. Mohamed | Lotor Vehicle | UK 6 | 1.71 | | 9 | A.R.H. Iresheid | Gen Fitting | 11 11 | NYII* | | 10 | M.S. Al-Oteibi | Machine Shop | ft 11 | ti | | 11 | A.A.M. Al-Abassi | Lt Electrical | fi 11 | 11 | | 12 | S.A. Al-Doucari | Hy Electrical | ee Tt | 11 | ^{*} NYK = date not ret known. l Excludes centre director Bader Al-Jiran-fellowship not yet arranged (see text). ² UK studies include English language, shorwork and instructor training. Egyptian studies include instructor training for No. 6 and step-by-step training for No. 7. ³ Note total savings of ten man-months on Nos. 6 and 7. ## AUNEX IX # (Reference para. 45) RECULAR COURSE TROGRAMMES (appreximate chronology) ures on the flagram indicate; on the left, no. of trainces enrolled - on the right, no. of granates. ded sections show annual vacation. | | • ** > 4 :: | | | |--|-------------|---|------------------------| | Course : | 1234567 | $\frac{1971}{7891011212345678910111212}$ | 3 4 5 6 7 6 9 10 11 12 | | Preparatory 1. Mechanical Orientation 2. Electrical Orientation | .73 64 | 72 59 44 | | | Accelerated Craft Training 1. Machine Shop Practice 2. General Fitting 3. Motor Vehicle Rep and Mathoe | | 12 10 5
12 8 10
14 12 12 11 | | | 4. Diesel and Hy Eqpt Mntnce 5. Sheetmetal Work and 5. Hy Electrical Trades 7. Lt Electrical Trades 8. Air Condg and Refrigeration | | 1.2 1.1 1.5 1.4 1.3 1.2 1.4 1.4 1.6 | | |). Radio and TV Maintenance). Instrument Fitting> raft Instructor Training | | 16
11
11 prov | isionally planned | | <pre>Jpgrading Training (main</pre> | | 13 19 18 14 14 | | | Supervisory Training | | 16 | | ## AIMTHEY Y (Beference pare, 66) | | Education | HILARKS | | RFMARKS | | |-------------------------------|--------------------|---------------------------|--|-------------------|---| | • | Gen. | Fval. Sign. | ş |)n (%) | | | | Year | Eval Sign | | Final Examination | | | Name of Trainee | Roll Mc | 3 morth
Eval. Sign. | | F1: | | | M | Ŗ | 2 month
Eval. Sign. E | , | Course Werk (%) | | | ION CHART (%) | OURSE | l month
Eval. Sign. Ev | | Average Cot | | | TRAINING EVALUATION CHART (%) | PREPARATORY COURSE | SUF 4 | 1. Shop Work 2. Craft Theory 3. Mathematics 4. General Science 5. Ergireering 6. English 7. Occupational Safety and Health | | 1. Shop Work 2. Craft Theory 3. Wathematics 4. General Science 5. Engineering 6. English 7. Occupational Safety and Health 8. Days Absent | Name of Trainee Roll Ho.... Year Gen. Education TRAINING BVALTACION CHART (%) CRAFTSMEN ACCELERATED TRAINING | Av. Source
Work (4) | H(1)(1) 4 (1)(1) 7 | Finel Excm | 10. 4 | | |-------------------------|---|-------------------------|--|--
 | 5 montr.
Eval. Sign. | | 5. morth
Eval. Sign. | | | | 4 month
Fval. Sigr. | | 4 month
Eval. Sign. | · | | | 3 month
Eval. Sign. | | 3 month
Eval. Sign. | | | | 2 month
Eval. Sign. | | 2 month
Eval Sign. | | | | 1 month
Eval. Sign. | | l menth
Eval. Sign. | | | | STRIBE | 1. Shop Work 2. Craft Theory 3. Shop Mathematics and Science 4. Engineering Drawing 5. Erglish 6. Occupational Safety and Health 7. Days Absent | SUBJECT | 1. Shop Work 2. Craft Theory 3. Shop Mathematics and Science 4. Engineering 5. English 6. Ccupational Safety and Health 7. Days Absent | | | ROLL NO: | | | STATE | OF KUWAIT | | | | |--------------------------------------|-------------------------------------|---------------|---------|-------------|---------|----------|--| | | IV | INISTRY O | F SOCIA | L AFFAIRS | AND LAF | BOUR | | | | SHUWAIKH INDUSTRIAL TRAINING CENTRE | | | | | | | | | TRAINING EVALUATION CHART | | | | | | | | | Maria ar | Must in a a . | | | | | | | Photograph | Name of Trainee: | | | | | | | | | Trade: | | | | | | | | | PREI | PARATORY | CRAFI | TRAINING | COI | PIFTE | | | | (6 n | nonths) | (| .) years | PRO | GRAMNE | | | SUBJECT | I. | <i>l</i> arks | I | Marks | I | larks | | | 00181101 | Max. | OBTAINED | Max. | OBTAINED | Max. | OBTAINED | | | SHOP WORK | 500 | | 500 | | 1000 | | | | CRAFT THEORY | 300 | | 300 | | 600 | †
 | | | MATHEMATICS | 200 | | | | 200 | | | | GENERAL SCIENCE | 100 | | | | 100 | | | | SHOP MATHEMATICS
AND SCIENCE | | | 300 | | 300 | | | | ENGINEEPING.
DRAWING | 200 | | 200 | | 400 | | | | ENGLISH | 100 | | 100 | | 200 | | | | CCCUPATIONAL | | | | | | | | | SAFETY AND
HEALTH | 100 | | 100 | | 200 | 1 | | | TOTALS | 1500 | | 1500 | | 3000 | | | | Conduct (Good, Satisfactory or Poor) | | | | | | | | | Attendance " | 11 | | H | | | | | | Late course start | ed: |] | Date cc | urse ended: | | | | | REMARKS: | | | | | _ | | | | | | | | | | | | | Date: | - | | Dir | ector | | | | ## ANNEX XI (Reference para. 70) ## WORK PROGRESS REPORT | STATE OF KUWAIT MINISTRY OF SOCIAL AFFAIRS AND LABOUR | TRAIN: | EES FOLI | | | |---|-------------|----------|------|--| | Name | riod: | | | | | Knowledge of Work: Consider the theoretical knowledge grass | Poor | Fair | Good | | | Skill of doing the Job:
Consider his job performance and relation
between theoretical and practical knowledge | | | | | | Reliability:
Consider whether he can be relied on to
efficiently and alone. | work | | | | | Accuracy: Consider whether he works accurately, sand whether his work is of good quality. | | | | | | Personality: Consider his co-operation, responsibility willingness. | ty and | | | | | Leadership:
Consider his aptitudes for a more responsand his attitude to conduct other people | | | | | | Adaptability: Consider his receptivity, ability to lead instruction into action. Appreciation circumstances and his ability to cope the | of changing | | | | | Capability:
Consider whether he can do the work all
Health - Endurance to shift work. | the time. | | | | | Attendance: | | | | | | Conduct - General Behaviour: | | • | | | | Progress: | | | | | | Remarks: | | | | | | | | | | | ## ANNEX XII (Reference para. 83) ## DRAFT PROPOSALS ## GRADING OF INSTRUCTORS FOR NATIONAL VOCATIONAL TRAINING SCHEMES ## Introduction It is proposed that instructors for vocational training schemes be graded into three categories, in accordance with their qualifications, viz: - l. remuneration Grade 5 - Instructor "A" Instructor "B" Grade 6 2. 11 - Instructor "C" Grade 7 The minimum general education, technical training and practical experience for each group will be as follows: ## Instructor "A" Secondary Technical School Diploma or General Education alternatively, Secondary School Certificate (full programme completed) Full-time Training Regular Course at the Technical School or full-time Vocational Training Course Course successfully completed at any of the Mational Training Centres. Instructor Training Course of one year's Instructor Training duration, successfully completed. A minimum of one year's work in the Shop Practical Work capacity of Instructor "B". Interview The ability of the candidate will be tested by a special committee, consisting of senior Instructors and Teachers, at Shuwaikh Industrial Training Centre. # BEST COPY AWAILARLE ## Instructor "B" General Education Intermediate School Certificate (full programms completed). Full-time Teaching Course Full-time Craftsmen Vocational Training Course successfully completed at any of the National Training Centres. Instructor Fraining Instructor Training Course of one year's duration, successfully completed. Shop Practical Tork A minimum of 6 months' work at an Industrial Establishment. Instructing Experience A minimum of one year's work in the capacity of Instructor "C" Interview The ability of the candidate will be tested by a special commistee, consisting of cenior Instructors and Teachers, at Thuwaith Industrial Training Centre. Instructor "C" General Education A minimum of six years' general education completed (half intermediate). Full-time Training Course Full-time Craftemen Vocational Training Course successfully completed at any of the National Training Centres. Instructor Waining Instructor Training Course of one year's duration, successfully completed. Interview The ability of the candidate will be tested by a special committee, consisting of senior Instructors and Teachers, at Shuvaikh Industrial Training Centre.